NAVAL SUBMARINE MEDICAL RESEARCH LABORATORY SUBMARINE BASE, GROTON, CONN. ### MEMO REPORT 84-4 THE BODY BURDEN OF ORGANIC VAPORS IN ARTIFICIAL AIR: Trial Measurements Aboard a Moored Submarine by D. R. Knight, H. J. O'Neill, S. M. Gordon, E. H. Luebcke and J. S. Bowman Navai Medical Research and Development Command Research Work Unit MR0001.001-5098 D Released by: 85 01 15 042 W. C. Milroy, CAPT MC USN Commanding Officer Naval Submarine Medical Research Laboratory 19 December 1984 Approved for public release; distribution unlimited THE BODY BURDEN OF ORGANIC VAPORS IN ARTIFICIAL AIR: TRIAL MEASUREMENTS AROARD A MOORED SUBMARINE. by Douglas R. Knight, Hugh J. O'Neill¹, Sydney M. Gordon¹, Erdmann H. Eucbeke¹, and Jeffry S. Bowman. Naval Medical Research and Development Command Research Work Unit 61125N MR0001.001-5098 Approved and Released by: W. C. Milroy, CAPT MC USN Commanding Officer Naval Submarine Medical Research Laboratory | Accession For | |--------------------| | NTIS GRA&I | | DTIC TAB | | Unennounced 🔲 | | Justification | | Die | | Distribution/ | | Availability Codes | | Avail and/or | | Dist, Special | | P/1 | ^{1.} The address of Dr. O'Neill, Dr. Gordon, and Mr. Luebcke is; IIT Pescarch Institute, 10 West 35th St., Chicago, II. 60616. ### SUMMARY PAGE - PROBLEM. The Naval Medical Research and Development Command was asked to initiate biomedical research aimed toward improving the submarine atmosphere control program. The proposed objective was to assemble a list of atmospheric contaminants according to priority for (potential) toxicological effects. - FINDINGS. Expired breath samples were collected from crewmembers in the forward space, torpedo room, forward engine space, and engineering space of a fast-attack submarine. Analysis by computer-assisted, gas chromatography/mass spectrometry (GC/MS/COMP) provided enromatograms indicating similar volatile organic compounds (VOC's) between samples. Each chromatogram contained an average of 468 VOC's. Computer analysis characterized 192 of the VOC's collected in the torpedo room. The total concentration of VOC's, > 881 ppb, contained 348 ppb of C7-C11 acyclic alkanes. With the possible exception of none of the VOC's exceeded the 90-day limits of exposure in nuclear submarines. In this trial study, the method ---of sample collection did not permit discrimination between VOC's desorbed from the body and atmospheric VOC's present in the airways. - APPLICATION. The GC/MS/COMP technique is adaptable for use in estimating the body burden of VOC's aboard submarines. Estimations of body burdens will provide the Navy with an additional guideline for prioritizing gaseous contaminants and judging the quality of air in submarine atmospheres. Selective use of the GC/MS/COMP technique may also prove useful for evaluating operational problems, such as the minimum required frequency of snorkeling. ### Administrative Information This investigation was conducted under research work unit MR0001 001-5093. It was submitted for review on 12 December 1984 and approved for publication as Memorandum Report 84-4 on 19 December 1984. ### ABSTRACT The success of the submarine atmosphere control program has depended solely upon periodic identification of contaminants in the ship's atmosphere. Substances found to exceed safeguard concentrations are controlled by restricting their use aboard ship or scrubbing them from the atmosphere. But, this approach tends to ignore the human host. Advancements in technology now enable biomedical scientists to identify organic gases absorbed by the human body during exposures to industrial we evaluated the potential application of environments. computer-assisted, gas chromatography/mass spectrometry (CC/MS/COMP) to the measurement of volatile organic compounds (VOC's) absorbed by submarine crewmembers. Expired breath samples were collected from watenstanders stationed in the forward space, torpedo room, forward engine space, and engineering space of a fast-attack submarine. Analysis of the samples showed a remarkably complex mixture of VOC's with an average of 400 compounds per sample. Switnout benzene, the total concentration of organic vapors, 3 mg/m³, was well below the maximum allowable concentration of total hydrocarbons (70 mg/m²) for 90 continuous days aboard submarines. Benzone overloaded the sample collector and therefore existed in a concentration > 80 ppb. crownembers were smokers, one possible source of benzene was residual organic vapors in the lung. Thirteen of the 17 highest concentrations of Voc's were adyclic, C_{γ} - $C_{1,1}$ alkanes. Assuming that most of the expired VOC's were derived from the submarine, the hydrocarbon composition of the atmosphere was more concentrated and complex than in residential dwellings. This indicates that crewnembers absorb atmospheric VoC's during patrol and desorb the contaminants at home. Future work should attempt to; (a.) measure desorption of VOC's from the body after patrol, and (b.) evaluate the VOC's likely to overload the sample collector during 20-liter collections of the submarine atmosphere. The description of trace centiminants from the body will indicate a body burden of organic substances. > Estimations of body burdens can provide the Navy with an additional guideline for prioritizing gaseous contaminants and judging the quality of air in submarine atmospheres. < Selective use of th CC2/MS/COMP technique may also prove useful for evaluating operational problems, such as the minimum required frequency of snorkeling. ### TERMINOLOGY AND /BBREVIATIONS | B _s . | The body burden of organic substance. The amount of | |------------------|--| | _ | organic vapor absorbed by the body. | | cs,e,min. | The minimal concentration of an organic substance in the | | | expired breath. | | GC/M5/CCMP. | Computer-assisted, gas chromatography and mass spectrome- | | | try. | | a
's,max' | The maximal concentration of un organic vapor in the | | , , , , | atmosphere. | | GC. | Gas chromatography. | | MS. | Mass spectrometry. | | P _s . | The potential for accumulating an organic substance in the | | | body by pulmonary ventiltion. | | (R) | trademark. | S .. The quantity of organic vapor expired from the body. subscript s. An organic substance in its gas phase. subscript e. Expired. subscript min. Minimum. subscript max. Maximum. Total hydrocarbons concentration. THC. V . The volume of expired gas. Volatile organic compound. VOC. ### INTRODUCTION The Chief of Naval Operations (8) asked the Naval Medical Research and Development Command to institute research aimed toward improving the atmosphere control program aboard nuclear submarines. Three research efforts were specified: - Identify the contaminants in nuclear submarines, using methodology developed by the Naval Research Laboratory. これになるので、「あなななななななな」と言うななのでは、これにはなるななななない。 - List the contaminants by priority. - Perform toxicology studies in animals on high priority contaminants. ORGANIC VAPORS IN NUCLEAR SUBMARINES. It has been known for years that a variety of hydrocarbons exist in submarine atmospheres, but cresults of previous assays may no longer represent the quantity and quality of atmosphere contaminants in new classes of submurines. Analysis of the composition of total hydrocarbon's is not simple and straightforward, since more than 12,000 organic contaminants may exist in submarines as a consequence of smoking (13). The atmospheres of the Navy's first nuclear submarines were composed of aliphatic paraffins, cycloparaftins, olefins, and aromatic contaminants (table 1). The major source of contaminants was oil-based paints which were periodiclly applied to the inboard surfaces during refitting of the ships. Consequently, total hydrocarbon concentrations were nigher before submersion (89-105 mg/m 3) than during the first 122 nours of submersion $(30-90 \text{ mg/m}^3)(10)$. In addition to these sources, non-aromatic hydrocarbons originated from humans (eg methane), oils, cooking products, and the decomposition of hot oil (1). The aromatic hydrocarbons constituted about 50% of the hydrocarbons in 1958-1959 and 25-30% of the total hydrocarbon content in 1960-1963. It did not take long for aromatic hydrocarbons to accumulate in the atmosphere, since their content was nearly the same whether sampling was done early or late in the cruise. Xylone and trimethylbenzene constituted approximately 50% of the mixture of aromatic hydrocarbons recovered from submarine air. Major sources of aromatic hydrocarbons were lighter fluids, cements, and tobacco smoke. Likely sources of aromatic hydrocarbons were paint solvents, mineral spirits, and diesel table 1. Trends in Levels of Organic Vapors Aboard Nuclear Submarines. | | Ref. | Yr. | Site(s) | Collector | Assay | Results | |---|----------|-----------------------|------------------------|--------------------|------------------------------------|--| | | 10 | 1956 -
1958 | Main
air
filters | Activated charcoal | Infrared and mass spectro-meters | THC = $50-171 \text{ mg/m}^3$ | | | 10 | 1959 | Varied | Activated charcoal | | THC = $47-52 \text{ mg/m}^2$ | | | 16 | 1959 | | Chromosorb | GC, with argonionization detection | THC = $110-180 \text{ mg/m}^3$. | | | 1 | 1960 | | | | THC = 100 mg/m ³ Aromatics = 2.98 ppm Olefins and alicyclics < 12.5 mg/m | | _ | <u>4</u> | 1961
 | | Activated charcoal | GC, with fluorescent indicator | THC = 133 mg/m ³
Aromatics = 33.5 mg/m ³ | | | 1 | 1970 | | | absorption. | THC = 30 mg/m ³ Aromatics = 0.85 ppm Olefins and alicyclics < 4 mg/m ³ | | | 1 | 1978 | | | | THC = 10 mg/m ³ Aromatics < 0.9 ppm Olefins and alicyclics < 1 mg/m | | | 12 | 1983 | | | | THC < 60 mg/m ³ | [The prevalent use of activated charcoal as a collecting agent led to a 2-fold underestimation of the total hydrocarbons
because low molecular weight hydrocarbons passed through the carbon bed (16). Reference I included the following compounds in the aromatics and olefin-alicyclics: AROMATICS. Benzene, Tolucne, Xylene, Ethylbenzene, Propylbenzene, Mesitylene, Ethyltoluene, Pseudocumene, and Indane. OLEFIN-ALICYCLICS. Acetylene, Ethylene, Propylene, Butene, Isoprene, Decene, Methylcyclohexane, Ethylcyclohexane.] fuel vapors (4). Improvements of the atmosphers control program in the decades of the 1900's and 1970's caused the levels of total hydrocarbons to drop by 1 order of magnitude. Potentially toxic substances were prohibited aboard ship and the practice of painting was sharply curtailed. The requirements for maintenance of the engineering plant were upgraded and engineering capabilities for revitalizing the air were improved (1). Today, organic vapors are "scrubbed" from the submarine atmosphere by absorption and catalytic oxidation. Activated charcoal is effective in absorbing arematic hydrocarbons, C_6 - C_6 aliphatic hydrocarbons, enterinated hydrocarbons (except dichloroacetylene), and freens. Hydrocarbons can return to the atmosphere when the carbon becomes saturated. Freens are eventually desorbed when displaced by heavier, higher boiling hydrocarbons. A large decrease in partial pressure of contaminant gases, such as occurs when shifting from high to low barometric pressure, will also desorb hydrocarbons from activated charcoal. Hope this $\{R\}$ catalyzes the exidation of hydrocarbons when heated to $000^{\circ}\Gamma$ inside the catalytic burner. The catalytic burner removes aromatic abons, $T_6 = 0$ alienatic by rocarbons, ketones, aliehydes, others, who meanstranolamines. Halogenated hydrocarbons are accomposed to symmetria icis, hydrothuoric acis, and vinylidene chloride, before through by lithium carbonate downstream of the catalytic burner. Dichloracetylene, which may form in a heater shall scruober, is extractly toxic (1). remarkable resultion of atmospheric hydrocarbon levels since the first nuclear submarines went to sea. Preent measurements showed the total hydrocarbon concentration to rise from 31 ppm to 49 ppm in the engine root between the 2^{n,1} and 4th days of closed-boat operation. The composition of total organic substances was estimated to be 80-95% alignatic hydrocarbons. CI/NS analyses of him samples indicated no concentrations of trace contaminants in excess of 1 ppm. No locallized concentrations of hydrocarbons were detected, but hydrocarbon concentrations increased from forward to are with an abrupt increase occurring upon entering the engine room. This was explained by a high number of hydrocarbon sources in the engine room relative to location of the chargoal bed in the forward compartment's main fan room (12). The potential for accumulating any organic substance by bulmonary ventilation (P_s) should be proportional to the gradient between maximal concentration in ambient air (F_s, \max) and minimal concentration expired (C_s, e, \min) . At present, there is little data on when and where i_s, \max eq. 1 $$P_s \propto (F_{s,max} - C_{s,min})$$ occurs aboard submarines. $C_{S,c}$ will enange with broaccumulation of "s", contamination of the body by non-pulmonary mechanisms, and vascular transport of metabolic products to the lung. "Various classes of hydrocarbon contaminants have compounds which are particularly toxic agents (table 2). Since these toxic agents may be table 2. Yoxic Organic V pors | <u>Rof.</u> | Class | Compound | Toxicffect | |-------------|-------------------------------|-------------------------------|--| | 1 | Aromatic
hydro-
carbons | | Tumors of blood forming tissues. Impairment of coordination and reaction time. Impairment of coordination and reaction time. | | 1 | nated | | Marcosis. | | | hydro-
carbons | <u>Trichloro-</u>
othylene | Cardiac failure and liver (Smage. | | | | Metnylenc
chloride | Strong irritant. | | | | Tetrachloro-
ethylene | Strong irritant. | prosent in very low concentrations, emphasis has been placed on quantifying the toxicity of the entire mixture of organic vapors. The current practice is to assume that the toxic effects of all substances are additive (1,11). To quantify the toxicity, the concentration of every substance is divided by its maximum allowable concentration. The sum of the quotients indicates a toxic mixture when it exceeds a value of 1. Use of this method indicated that the total organic vapors exceeded their toxic limits during the 1960's, with values of 1-1.12 for the sum of the quotients. By 1979, the sum of the quotients dropped to 0.52 (1). BODY BURDEN. Since organic vapors must be absorbed by the human body before they can exert a toxic effect, it would be adventageous to quantify the body burden of organic vapors from exposure to submarines. The absorption of organic vapors during a submarine patrol is analogous to innuling an anesthetic gas prior to surgery. In either situation, desorption begins when the body ventilates with clean air. Therefore, the amount of organic substance absorbed by the body $(B_{\rm S})$ through the lung can be estimated by measuring the quantity of substance expired $(S_{\rm A})$ right after cessation of occupational exposure. $S_{\rm D}$ depends on the eq. 2 $$S_e \propto P_S$$ eq. 3 $S_e = C_{S,e} * V_S$ rate of ventilation, tissue solubility of "s", metabolic rate, and time lapse following exposure. The change of \mathbb{S}_{e} with time is depicted by a graphic plot of $\mathbb{C}_{s,e}$ (log ordinate) as a function of class a time after exposure (abscissa). The plot, called a breath decay curve, can be used to estimate the magnitude of bioaccumulation by comparing post-exposure decay of \mathbb{S}_{e} to control decay of \mathbb{S}_{e} (15). If smaples can be collected abour 1 submarines, the GC/MS/COMP technique may be very useful for measuring trace VOC's in human expired breath and the submarine atmosphere (14). The GC/MS/COMP technique is frequently used to characterize and quantify complex mixtures of VOC's, since it is capable of identifying individual organic components in amounts as little as 1-10 nd (2,11,14,17). CJ/Ms is sufficiently sensitive to measure hydrocarbons in concentrations of parts per trillion (14). ### MI THODS DESIGN. Trisi measurements were performed aboard a submarine moored at the New London Submarine Base. The original plan was to perform simultaneous measurements of expired- and atmospheric hydrocarbons as the first step toward documenting organic contaminants being absorbed by the tissues of the body (APPLNDIX). Sudden deployment of the submarine cancelled the study only hours after the investigative team assembled in Groton. Since the team could not remain assembled indefinitely, it was necessary to obtain expired breath samples under unmonitored consitions. PROTOCOL. Four teflor bags were flushed with ultrapure air and capped for transfer aboard ship. The Executive Officer, USS Gato, handed a teflor bag to each watcastander (table 3) with instructions to "blow up" the bag with exhaled breath, expel the sample by rolling the bag to the mouthpiece, then reinflate the bag. The third inflation was preserved by capping the mouthpiece. The inflated bags were handed to the investigators who were waiting on the pier adjacent to the moored submarine. The ship had been ventilating with surface air for at least 24 hours while being occupied by $1/3^{1/3}$ of the crew. table 3: Subjects | Subject | Age | Naval Rating | |---------|-----|-------------------------| | Λ | ∠0 | machinist's mate | | В | 3.3 | electronic's technician | | C | 23 | machinist's mate | | D | 36 | torpodoman | [All men were smokers. Except for subject A, all men were qualified in submarines.] In the laboratory, a constant flow pump (300 ml/min) suctioned each breath sample through a Tenax GC $\{R\}$ cartridge. The Tenax GC $\{R\}$ cartridge was sealed in a culture tube and shipped to the associate investigator's laboratory in Chicago. Two additional Tenax GC $\{R\}$ cartridges were used as blanks. MEASUREMENT TECHNIQUE. Performance of the assay required sample collection, extraction, and analysis (2,6,13,14,17). During sample collection, volatile organic substances (VOC's) were adsorbed by the Tenax GC $\{R\}$ (2,6-arphenyl-p-phenylene oxide polymer) as the gas sample flowed through the sorbent's container. Adsorbed VOC's were extracted from Tenax GC {R} by the thermal desorption technique. The Tenax GC {R} cartridge was backflushed with helium in order to transfer the VOC's into a nickel capillary trap. The VOC's were condensed by cooling the trap with liquid nitrogen. In those instances where large volumes of water vapor are collected, the samples are subjected to a second transfer step prior to GC/MS/COMP annalysis. Sample analysis began when the condensate was tapidly heated for vaporization into a carrier gas, helium. The sample was injected into a high-resolution, fused-silica capillary gas chromatography column, for separation of the mixture into component VOC's (14). Effluent from the gas chromatograph entered a mass spectrometer for characterization by electron impact ionization. A computer printed a reconstructed ion chromatogram, which was a tectangular plot of the intensity of extracted ion current (Y axis) against the scan number/sample retention time (X axis) (2,5,17). Each mass spectrum was analyzed by a computer program which ilentified VOC's by probability of their fit to spectral characteristics of an extensive list of standard compounds. ### RESULTS All samples provided reconstructed ion chromatograms which were remarkably similar between subjects. The total number of VCC's observed in the samples was exceptionally large; namely 486 (sample A), 492 (sample B), 457 (sample C), and 436 (sample D, shown in figures 1,2). The
compounds is sample D were characterized by computer analysis if their concentrations exceeded 150,000 counts per component (table 4). The computer identified 102 VeC's with a total concentration of > 881 ppb (ca. 3 mg/m³, without benzene). Benzene appeared to overload the GC column in cach sample, since; (a.) ther was a broad peak at spectrum scan number 525 in each sample, and (b.) the concentration of benzene exceeded 80 ppb in sample D. Therefore, the total concentration of anyelic, $2\gamma + 2\gamma$ alkanes (343 ppb) constituted < 40% of all VoC's (table 5). The 17 VoC's present in highest concentrations collectively exceeded 464 prb (table 6). Thirteen were acyelic hydrocarbons with 6-12 carbon ### RECONSTRUCTED ION CHROMATOGRAMS Figure 1: The top panel shows a collection of subject D's expired breath in the torpedo room of the USS Gato. The bottom panel is a collector blank which has been spiked with perfluorobenzene and perfluorotoluene. The beak ion counts for the spiked compounds each represented a concentration of 3 ppb. ### RECONSTRUCTED ION CHROMATOGRAMS Figur 2: The top panel shows a collection of subject b's expired prearm in the torpedo room of the USS Gito. The middle panel characterizes the expired breath of a patient who breathed ultrapure air for 20 minutes before the collection. The bottom panel was collected from a residential building in Chicago. All samples were collected in 20 liter bags and can therefore be used for comparing estimated concentrations by using the magnitudes of ion counts. TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] | | Spec
No. | MW | Formula | Identification | Relative
Peak Area (x104) | |---|-------------|------------|--|------------------------------|------------------------------| | ءِ
جُعِ بِهِ بِنْ سِهِ عِ . ـ | 202 | 46 | C ₂ H ₆ 0 | Ethanol | 21 | | | 221 | 5 8 | C ₃ H ₆ O | Acetone | 44 | | | 234 | 68 | C3H4N2 | Pyrazole | 3 | | | 2 36 | 60 | C ₃ H ₈ O | 2 propanol | 7 | | | 239 | 72 | C ₅ H ₁₂ | n pentane | 20 | | | 247 | 68 | C ₅ H ₈ | 2 methyl butadiene | 254 | | | 257 | 96 | C2H2Cl2 | Vinylidene chloride | 3 | | | 266 | 70 | C ₅ H ₁₀ | Methyl butene | 9 | | | 268 | 84 | CH ₂ Cl ₂ | Methylene chloride | 17 | | | 270 | 68 | C ₅ H ₈ | Pentadiene | 8 | | en a magnitus applications con- | 279 | 186 | C2Cl3F3 | Trifluorotrichloroethane | 55 | | | 285 | 66 | C ₅ H ₆ | Cyclopentadiene | 7 | | | 323 | 70 | C4H60 | 3 butynol | 12 | | | 347 | 86 | C ₆ H ₁₄ | Methyl pentane | 28 | | | 361 | 72 | C4H8Ō | Butanal | 12 | | | 371 | 72 | C4H80 | Methyl ethyl ketone | 27 | | | 375 | 88 | C ₅ H ₁₂ O | Methyl butanol | 18 | | | 388 | 84 | · C6H12 | 1 hexene | 24 | | | 402 | 82 | C ₅ H ₆ O | 2 methyl furan | 10 | | | 411 | 86 | C ₆ H ₁₄ | Hexane | 148 | | | 419 | 168 | C ₂ HCl ₃ F ₂ | Trichlorodifluoroethane | 2 | | | 421 | 82 | C5H6O | Methyl furan | 10 | | | 426 | 84 | C ₆ H ₁₂ | C ₆ alkene isomer | 13 | | | 470 | 84 | C ₆ H ₁₂ | Methyl cyclopentane | 30 | | | 483 | 82 | C ₆ H ₁₀ | Hexadiene | 42 | | | 490 | 132 | C ₂ H ₃ Cl ₃ | Trichloroethane | 129 | | | 496 | 79 | C5 H5 H | Pyridine | 4 | | | 506 | 82 | C ₆ H ₁₀ | Methyl pentadiene | 3 | | | 525 | 78 | C6H6 | Benzene | > 80 | | | 535 | 117 | CC14 | Carbon tetrachloride | 3 | | | 541-2 | | | Supersaturatedunidenti | fied | TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] (continued) | - نبخ ، و فأة وند تكن د، | Spec
No. | MM | Formula | Identification | Relative
Peak Area (x104) | |-------------------------------------|-----------------|------|----------------------------------|---------------------------|------------------------------| | | 562 | 100 | C7H16 | 2 Methyl hexane | 41 | | | 581 | 100 | C7H16 | C ₇ Alkane | 58 | | | 596 | 98 | C ₇ H ₁₄ | Dimethyl cyclopentane | 13 | | | 606 | 130 | C ₂ HCl ₃ | Trichloroethylene | 2 | | | 620 | 88 | C ₅ H ₁₂ O | 2 pentanol | 11 | | | 625 | 96 | C ₆ H ₈ O | Dimethyl furan | 4 | | | 632 | 100 | C7H16 | n heptane | 131 | | | 633 | 90 | C4H10S | Thiapentane | 8 | | | 646 | 74 | C3H6O2 | Propionic acid | 7 | | | 652 | -126 | ~C ₉ H ₁₈ | Isobutyl cyclopentane | | | | 656 | 94 | $C^{e}H^{e}O$ | Phenol | 8 | | | 659 | 93 | C ₇ H ₁₄ | Heptene | 1 | | | 677 | 98 | C7H14 | Cycloalkane | 88 | | | 630 | 100 | C ₆ H ₁₂ O | Methyl isobutyl ketone | 15 | | | 700 | 98 | C7H14 | 2 n-hexadecylindane | 22 | | | 717 | 112 | C ₈ H ₁₆ | Trimethyl cyclopentane | 8 | | | 747 | 92 | C7H8 | Toluene | 160 | | | 767 | 114 | C ₈ H ₁₈ | Dimethyl hexane | 204 | | | 768 | 94 | C7H10 | Dimethyl cyclopentadiene | 65 | | | 732 | 114 | C8H18 | 3 Methyl heptane | 80 | | | 790 | 112 | C8H16 | Dimethyl cyclohexane | 61 | | | 794 | 112 | C8H16 | Octene | 16 | | | 810 | 112 | C ₈ H ₁₆ | Trimethyl cyclopentane | 18 | | | 816 | 112 | C ₈ H ₁₆ | Methyl ethyl cyclopentane | 24 | | | 828 | 112 | C ₈ H ₁₆ | Dimethyl cyclohexane | 21 | | | 831 | 114 | C ₈ H ₁₈ | n octane | 195 | | | 836 | 166 | C2C14 | Tetrachloroethylene | 31 | | | 841 | 112 | C81116 | Dimethyl cyclohexane | 14 | | | 876 | 128 | C8H16O | Octanone | 12 | | | 887 | 128 | C91120 | Dimethyl heptane | 43 | | | 894 | 112 | C ₈ H ₁₆ | Dimethyl hexene | 61 | TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] (continued) | Spec
No. | MW | Formula | Identification | Relative
Peak Area (x104) | |-------------|------------|---|---|------------------------------| | 899 | 128 | C ₉ H ₂₀ | Tetramethyl pentane | 41 | | 904 | 126 | C ₉ H ₁₈ | Tetramethyl cyclopentane | 37 | | 910 | 126 | C9H18 | Trimethyl cyclohexane | 10 | | 913 | 126 | C ₉ H ₁₈ | Methyl ethyl cyclohexane | 9 | | 924 | 106 | C ₈ H ₁₀ | Ethyl benzene | 38 | | 929 | 126 | C ₉ H ₁₈ | Trimethyl cyclohexane | 37 | | 935 | 128 | C ₉ H ₂₀ | Dimethyl heptane | 58 | | 939 | 106 | C ₈ H ₁₀ | Xylene | 109 | | 947 | 128 | C9H20 | Dimethyl heptane | 5 8 | | 953 | 110
112 | C8H14
C8H16 | Bicyclooctane
C ₈ alkane isomer | 12
12 | | 9 55 | 128 | C ₈ H ₁₆ O | Octanone | 7 | | 959 | 128 | C9H20 | Methyl octane | 109 | | 969 · | 104 | C ₈ H ₈ | Stryene | 11 | | 971 | 112
132 | C ₈ H ₁₆
C ₆ H ₁₂ O ₃ | Methyl heptene
2 ethoxy ethyl acetate | 159 | | 976 | 126 | C9H ₁₈ | Trimethyl cyclohexane | 5 | | 978 | 105 | C ₈ H ₁₀ | Xylene | 139 | | 989 | .26 | C9H ₁₈ | Methyl ethyl cyclohexane | 43 | | 998 | 124 | C9H16 | Bicyclononame | 4 | | 1004 | 128 | C9H20 | Trimethyl hexane | 185 | | 1013 | 140 | C ₉ H ₁₆ O | Nonenone | 7 | | 1016 | 124 | C ₈ H ₁₂ O | Ethynyl cyclohexanol | 3 | | 1022 | 126 | C ₉ H ₁₈ | Trimethyl hexene | 48 | | 1031 | 120 | C9H12 | Cumene | 17 | | 1035 | 142 | $C_{10}H_{22}$ | C ₁₀ Alkane isomer | 50 | | 1042 | 124 | C ₉ H ₁₆ | Methyl bicyclooctane | 30 | | 1047 | 142 | C10H22 | Dimethyl octane | 38 | | 1053 | 124 | C ₉ H ₁₆ | Bicyclononane | 8 | | 1057 | 126 | C9H18 | Propyl cyclohexame | 141 | | 1061 | 142 | C10H22 | Dimethyl octane | 359 | | 1065 | 136 | C ₁₀ H ₁₆ | Carene | 2 | TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] (continued) | معالم المعادي | Spec
No. | MN | Formula | Identification P | Relative
eak Area (x104) | - ÷ • • = = = = = = = = = = = = = = = = = | |---|-------------|------------|--|---|-----------------------------|---| | | 1070 | 142 | C ₁₀ H ₂₂ | Methyl nonane | 10 | | | | 1074 | 140 | $C_{10}H_{20}$ | Propyl heptene | 99 | | | | 107ő | 138 | C ₁₀ H ₁₈ | Menthene | 4 | | | | 1077 | 120 | C ₈ H ₈ O | Phenyl acetaldehyde | 27 | | | | 1085 | 124 | C ₉ H ₁₆ | Spirononane | 2 | | | | 1088 | 120 | C9H12 | Isopropyl benzene | 95 | | | | 1093 | 142 | $C_{10}H_{22}$ | C ₁₀ Alkane isomer | 5 6 | | | | 1095 | 140 | $C_{10}H_{20}$ | Tetramethyl cyclohexane | 6 | | | | 1099 | 120 | C9H12 | Trimethyl benzene | <u>. 1</u> 69 | | | na hában se éje na | 1101 | 142 | C10H22 | C ₁₀ Alkane isomer | 72 | | | | 1105 | | | Alkane isomer (tent C_{10}) | 206 | | | | 1115 | 142 | $C_{10}H_{22}$ | Methyl nonane | 64 | | | | 1116 | 120
156 | C ₉ H ₁₂
C ₁₁ H ₂₄ | Methyl ethyl benzene
C _{ll} alkane isomer | 67 | | | | 1124 | 140 | $C_{10}H_{20}$ | Methyl isopropyl cyclohexa | ine 12 | | | | 1126 | 154 | C ₁₁ H ₂₄ | C ₁₁ Alkane isomer | 19 | | | | 1133 | 118 | C9H10 | Methyl styrene | 5 | | | | 1138 | 120 | C ₉ H ₁₂ | Trimethyl benzene | 81 | | | | 1139 | 14() | C ₁₀ H ₂₀ | Methyl isopropyl cyclohexa | ine 40 | | | | 1144 | 140 | $C_{10}H_{20}$ | Butyl cyclohexane | 27 | | | | 1156 | 142 | $C_{10}H_{22}$ | n decane | 480 | | | | 1157 | 142
146 | C ₁₀ H ₂₂
C ₆ H ₄ Cl ₂ | n decane
Dichlorobenzene | 74 | | | | 1165 | 140 | C ₁₀ H ₂₀ | Ethyl octene | 53 | | | | 1175 | 156 | C ₁₁ H ₂₄ | C ₁₁ Alkane isomer | 27 | | | | 1179 | 156 | C ₁₁ H ₂₄ | Methyl decane | 61 | | | | 1130 | 120
156 | C ₉ H ₁₂
C ₁₁ H ₂₄ | Ethyl toluene
C ₁₁ Alkane isomer | 56 | | | | 1183 | 140 | C9H16O | Cyclooctane aldehyde | 3 | | | | 1186 | 156 | $C_{11}H_{24}$ | Dimethyl nonane | 20 | | | | 1191 | 156 | $C_{10}H_{20}O$ | Vinyl 2 ethylhexyl ether | 208 | | | | 1198 | 156 | C ₁₁ H ₂₄ | Methyl decane | 51 | | | | | | | <u>-</u> | | | TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEA04.DAT] (continued) | Spec
No. | MW | Formula | Identification | Relative
Peak
Area (x104) | |-------------|------------|---|---|------------------------------| |
1202 | 140 | C ₁₀ H ₂₀ | Cyclodecane isomer | 7 | | 1203 | 152 | C ₁₀ H ₁₆ O | Camphor | 3 | | 1208 | | | Alkane isomer | 76 | | 1210 | 140 | C ₁₀ H ₂₀ | Butylcyclohexane | 51 | | 1220 | 120
156 | C ₉ H ₁₂
C ₁₁ H ₂₄ | Alkyl benzene isomer
C ₁₁ Alkane isomer | 82 | | 1227 | 138 | C9H14O | Trimethyl cyclohexenone | (tent) 19 | | 1229 | 134 | C ₁₀ H ₁₄ | Dimethyl ethyl benzene | 13 | | 1238 | 156 | C11H24 | Dimethyl nonane | 149 | |
1243 | 156 | C11H24 | Methyl decaneMethyl decane | | |
1244 | 134 | C10H14 | Propyl toluene | 7 | | 1250 | 138 | $C_{10}H_{18}$ | Bicyclodecane | 10 | | 1256 | 15. | C ₁₁ H ₂₄ | C ₁₁ Alkane isomer | , 110 | | 1259 | 134 | C ₁₀ H ₁₄ | C ₄ Alkyl benzene | 8 | | 1267 | 134 | C10H14 | Ethyl xylene | 12 | | 1273 | | | Alkane isomer | 71 | | 1281 | 168 | C ₁₁ H ₂₀ O | Dibutyl allene oxide (te | nt) 16 | | 1282 | 154 | C11H22 | Butyl cycloheptane | 24 | | 1294 | 156 | C ₁₁ H ₂₄ | C ₁₁ Alkane isomer | 360 | | 1303 | 154 | C ₁₀ H ₁₈ O | C ₁₀ ketone | 23 | | 1318 | 134 | C10H14 | Tetramethyl benzene | 13 | | 1319 | 170 | C12H26 | C ₁₂ Alkane isomer | 84 | | 1327 | | | Alkane isomer | 37 | | 1329 | | | Alkane isomer | 39 | | 1333 | | | Alkane isomer (tent C_{11}) | 168 | | 1334 | 142 | C ₁₀ H ₂₂ | Dimethyl octane | 51 | | 1337 | 122 | C7H6U2 | Benzoic acid | 51 | | 1341 | | | Alkane isomer | 12 | | 1345 | 132 | C ₁₀ H ₁₂ | Methyl dihydroindene | 3 | | 1350 | 154 | C ₉ H ₁₄ O ₂ | Cyclohexyl acrylate | 35 | | 1353 | | | Alkane isomer (tent C_{10}) | 24 | | 1354 | 168 | C ₁₂ H ₂₄ | Cyclodecane isomer | 9 | | | | | | | TABLE 4. VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] (continued) | | Spec
No. | MM | formula | Identification Peal | Relative
< Area (x104) | |--|-------------|-------------|---------------------------------|--|---------------------------| | | 1358 | 132 | C ₁₀ H ₁₂ | . Ethyl styrene | 7 | | | 1362 | 134 | C10H14 | Tetramethyl benzene | 5 | | | 1367 | | | Alkane isomer (tent C_{11}) | 122 | | | 1372 | | | Cycloalkane isomer (tent ${ m C_{12}}$ |) 40 | | | 1374 | 132 | $C_{10}H_{12}$ | Tetrahydronaphthalene | 4 | | | 1378 | 170 | C ₁₂ H ₂₆ | Dodecane isomer | 101 | | | 1387 | 170 | C ₁₂ H ₂₆ | C ₁₂ Alkane isomer | 34 | | | 1391 | | | Alkane isomer | 34 | | The state of s | 1402 | 128 | ., "С10На | Naphthalene state | 9 | | | 1407 | 138 | C ₁₀ H ₁₈ | Cyclopentylcyclopentane | 10 | | | 1409 | 146 | C ₁₁ H ₁₄ | Dimethyl irdan | 6 | | | 1411 | | | Alkane isomer | 15 | | | 1421 | 170 | C ₁₂ H ₂₆ | Dodecane isomer | 129 | | | 1440 | 184 | C ₁₃ H ₂₈ | Tridecane isomer | 93 | | | 1450 | | | Alkane isomer | 13 | | | 1479 | | | Cycloalkane isomer | 17 | | | 1485 | 170 | C ₁₂ H ₂₆ | Alkane isomer | 15 | | | 1496 | 147 | $C_{10}H_{13}N$ | Methyl tetrahydroisoquinolin | e 1 | | | 1498 | | | Alkane isomer | 21 | | | 1503 | 146 | C ₁₁ H ₁₄ | Methyl tetrahydronaphthalene | 2 | | | 1510 | 162 | C ₁₂ H ₁₈ | Dimethyl isobutyl benzene | 1 | | | 1511 | 198 | C ₁₄ H ₃₀ | C ₁₄ Alkane isomer | 5 8 | | | 1525 | 146 | C ₁₁ H ₁₄ | Dimethyl indan | 0.5 | | | 1539 | 134 | C ₁₃ H ₂₈ | Tridecane isomer | 68 | | | 1557 | 142 | $C_{11}H_{10}$ | Methyl naphthalene | 4 | | | 1561 | | | Alkane isomer | 15 | | | 1563 | 160 | $C_{12}H_{16}$ | Isopropyl methyl styrene | 2 | | | 1612 | | | Alkane isomer | 11 | | | 1623 | 154 | $C_{12}H_{10}$ | Phenyl benzene | 2 | | | 1630 | | | Alkane isomer | 28 | | | 1652 | 1 68 | C ₁₃ H ₁₂ | Methyl phenyl | 0.5 | TABLE . VOLATILE ORGANIC COMPONENTS IDENTIFIED IN BREATH SAMPLE FROM SAILOR ON BOARD USS GATO [SAMPLE FILE SUEAO4.DAT] (continued) | Spec
No. | MW | Formula | Identification | Relative
Peak Area (x104) | |-------------|-----|---------------------------------|----------------------|------------------------------| | 1653 | 198 | C ₁₄ H ₃₀ | Tetradecane isomer | 62 | | 1670 | 156 | $C_{12}H_{12}$ | Dimethyl naphthalene | 2 | | 1688 | 156 | $C_{12}H_{12}$ | Dimethyl naphthalene | 2 | | 1694 | 156 | C ₁₂ H ₁₂ | Dimethyl naphthalene | 2 | | 1738 | | | Alkane isomer | 21 | | 1786 | | | Alkane isomer | 20 | Tuble 5: Comparison with Concentrations of VOC's in Tight Buildings, (ppb). | <u>, </u> | <u>:VOC</u> | USS Gato | Tight Building | |---|---|--|----------------| | • | Formaldehyd∈ | | 5-40 | | | Toluene | 16 | 10-30 | | | o,m,p-Xylene | 25 | 10-20 | | | Ethylbenzene | 4 | 5–15 | | | Hexane | 15 | 10-25 | | | 1,1,1-Trichloroethane | 13 | 50-150 | | | 1,1,2,2-Perchloroethylene | To the second spine and se | 40-80 | | | C ₇ -C ₁₁ Alkanes | 348 | 10-50 | [Data from tight buildings were obtained from reference 3. Bold type identifies compounds present in both environments.] ▼東京は日本のことのできません こうこう 自然の主義のないのない こうなる 自然の こうごうじゅうき 大学 のかかか ないしゅうしょ Peak Concentrations of VOC's in the USS Gato and the Space Table 6: Shuttle Cabin (ppb). が出しているとう。そのではないから、そのからないと | USS Gato | | Space Shuttle Cabin | | |-------------------------------|---------|--|---| | Benzene | | का पार्कियम् सार्वे विश्वविद्यास्य स्थानित्रास्य स्थ ान | #### | | n Decune | 55 | Methane | 4,420-135,540 | | C _{ll} Alkane isomer | 36 | Toluene | 11-7,490 | | Dimethyl octane | 36 | 1,1,2-Trichloro-
1,2,2-trifluoro-
ethane | 9-1,330 | | C ₁₀ Alkane isomer | 29 | Ethanal | 60-1,260 | | 2-Methyl butadiene | 25 | Bromotrifluro-
methane | 380-1,190 | | Dodecane isomer | 23 | Ethanol | 51-960 | | Dimethyl hexane | 20 | Butene | 683 | | C ₁₀ Alkane isomer | 21
 2-Methyl-2-propanol | 2-430 | | Vinyl-2-ethylhexyl
ethcr | 21 | 2-Methyl pentane | 410 | | n Octane | 20 | Methanol | 8-360 | | Trimethyl nexane | 19 | 2-Propanone | 12-340 | | Trimethyl benzenc | 17 | n Hexane | 11-210 | | Toluene | 16 | 1,3-Dimethyl ben-
zen/ | 1-200 | | Methyl heptone | 16 | C ₈ Aliphatic hydro-
carbons | 140 | | .m shyl nonano | 15 | C _o Aliphatic hydro-
carbons | 276 | | Hexane | 15 | | | | (Column Total) | (> 464) | | (6,468-150,513) | | | | | apted from reference 11. in both environments.] | | | | | | | | | 1.3 | 12 K Z 1 | Table 7: Cross-match with VCC's Previously quantified Aboard Submarines. | | (2.) | ्राच्या । । । । । । । । । । । । । । । । । । । | er e | |--|---------|---|--| | Benzenc | >६० | | | | Ethanol | 2 | | | | Ethylbenzone | 4 | | | | m,p-Ethyltoluene | 6 | | | | Iso-propylbenzene | 10 | | | | Tolucne | 1 | | • | | Trichloroethylene | 0.2 | | | | Vinylidene chloride | 0.3 | | | | | 11 == | | | | o-Xylene | 14 | | ,* | | total hydrocarbons | | | | | [Column 1, lists the compounds from Table cross-matched with VOC's listed in tabl concentrations measured aboard USS | e 3. Co | ference 7
Dlumn 2.]
D ppb.] | , which
lists the | atoms per molecule (330 ppb); 3 were monocyclic, aromatic hydrocarbons (> 113 ppb); and 1 was an ether (21 ppb). Ten compounds (solvents and paints) could be cross-matched with substances previously quantified in submarine atmospheres. None of these exceeded concentrations of 14 ppb (table 7). Very few compounds crossmatched with organic vapors identified in the space shuttle cabin (table 6). The space cabin contained concentrations of contaminants at least 1 order of magnitude higher than in the moored submarine. The total concentration of C_7 - C_{11} alkanes in the submarine, 348 ppb, was lower than the total concentration of C_8 - C_9 aliphatic hydrocarbons in the space cabin (tables 5,6). The space cabin contaminants were lower in molecular weight than the submarine contaminants. One of the collector blanks (figure 1) was exposed to internal standards (perfluorobenzene, 3 ppb, and perfluorotoluene, 3 ppb). Notice that the chromatogram of the collector blank was much less complex than that of the expired breath samples. The peaks of the internal standards did not exceed 500,000 counts, while the background counts almost always fell below 20,000 counts. The background counts never exceeded 60,000 as the spectrum scan number varied from 6 to 1,800. ### DISCUSSION AIR QUALITY. The samples of expired breath contained VOC's derived from endogenous metabolites, tobacco smoke, and atmospheric contaminants. Although the investigators did not witness the collections of expired breath, it is reasonable to presume that the subjects avoided smoking while performing the maneuvers of sample collection. If some subjects smoked at the time of sample collection, they could not have provided samples with comparable reconstructed ion chromatograms. In comparing the upper and lower panels of figure 2, the smoker-patient provided a sample of VOC's which was much less complex than provided by the smoker-crewmember. Even if the middle and lower panels of figure 2 were superimposed, they would collectively contain lower concentrations of fewer VOC's than in the crewmember's expired breath. The reconstructed ion chromatograms were reviewed by Dr. Jeff Wyatt of the Naval Research Laboratory, who observed a resemblance to GC-chromatograms from submarine atmospheres containing high concentrations of C_{10} hydrocarbons. The consultant expressed concern that apparent overloading of the GC column by benzene may indicate an unusual source of benzene in the submarine. Subsequent computer analysis showed benzene to be at a concentration exceeding 80 ppb, which may have been present in the lung as a residual product of cigarette smoking. Later discussions with the Electric Boat Company's atmosphere-control engineers suggested that high concentrations of C_{10} hydrocarbons were likely to evolve from machinery lubricants. Crossmatching data from the USS Gato with previous analyses of submarine atmospheres showed the presence of fuels, solvents, and paints in very low concentrations (table 7). None of the VOC's exceeded the \$290~day limits of exposure in nuclear submarines (7). Nor did the total concentration of VOC's (ca. 3 mg/m³) exceed the 90-day limit for total hydrocarbons (70 mg/m³). Trace quantities of monoethanolamines would be expected during patrol as a by-product of scrubbing carbon dioxide. In port, shut-down of the CO₂ scrubber would explain the apparent absence of monoethanolamines from the submarine atmosphere. While samples of indoor air typically contain 100-150 organic compounds, the samples from USS Gato contained a more complex mixture with higher concentrations of substances. A comparison of the submarine's atmosphere with that in "tight buildings" (table 5) indicated a 7-fold greater concentration of $\mathbb{C}_7\text{-}\mathbb{C}_{11}$ alkanes in the submarine. The spectrum of VoC's in the moorel submarine was remarkably different from that in the space shuttle cabin (11). Fewer organic contaminants (n = 152) were identified in the shuttle cabin than in the submarine (n \approx 466). Until there are measurements of total hydrocarbons, we can only speculate that the quantity of VoC's in the moored submarine is higher than in tight buildings and lower than in space venicles. Biological effects have not been observed from exposure to aliphatic and alicyclic hydrocarbons in concentrations below 500 ppm. Aldehydes are strong irritants of the skin, airways, and skin. The threshold for itritation may be as low as 0.01 ppm. Aromatic hydrocarbons are known to be biologically active in concentrations above 25 ppm and there is concern for possible mutagenic effects (9). Our measurments indicated that the concentrations of VOC's aboard USS Gato were below threshold levels for biological effects. CRITIQUE OF THE ASSAY. A distinct advantage of the GC/MS/COMP assay fover GC assays is its capability to rapidly quantify a large number of VOC's mixed in low concentrations (ppb). The technical advantages of Tenax GC $\{R\}$, high affinity for organic molecules and porosity for water vapor, allow for concentration of the VOC's into a sample suitable for analysis (17,2). Furthermore, VOC's are stable on Tenax GC $\{R\}$ for 4 weeks when protected from light in sealed containers at 4° C (14). Limitations of gas chromatography/mass spectrometry and sampling procedures preclude the CC/MS/COMP assay from detecting all classes of VOC's in 1 sample. Inorganic compounds are not measured because of the characteristics of the sorbent material and the GC column. oxidants (ozone, 2-5 ppm NO_{χ} , and >25 ppb molecular halogens) may react with VOC's (5,14,17). Highly polar VOC's, such as organic acids, may escape collection by passing through the sorbent polymer (17). Highly volatile organics, such as methane and freon, may also escape collection which carried through Tenax GC {R} in large volumes of polluted gas. This volume-related loss of analyte, called "breakthrough", is a procedural problem related to sampling strategy (5,14). The absence of methane, freens, monoethanologines, and other low molecular weight substances from the gas samples in this study may be explained by "bre kthrough". Furthermore, compounds were excluded from identification because their spectral plaks ... 50,000 counts (figures 1,2). Limitation of the COMP GC/MO technique can be overcome by modifying the sampling strategy or using supplementary assay techniques. One useful adjunct would be concurrent measurement of total hydrocarbons content. of a gradual change in spectrum of atmospheric VOC's with modification of the engineering plants aboard submarines. In the future, this can best be determined by; (a.) crossmatching current data with a complete data-base of VOC's previously measured in submarines, and (b.) conducting periodic assays of the expired breath in crewmembers. The sensitivity of the GC/MS/COMP will permit estimation of the body burden by measurement of VOC's in the expired breath. This information will be useful in evaluating the 90-day limits of exposure to atmospheric hydrocarbons. Of additional interest is the possible application of GC/MS/COMP to evaluating the effects of snorkeling on the submarine atmosphere and crewmembers. It is important to know whether snorkeling pollutes or purifies the submarine atmosphere. ### **ACKNOWLEDGEMENTS** The authors are grateful to the Commanding Officers of USS Gato and USS Billfish for their full cooperation with this trial study. The IIT Research Institute, Chicago, graciously provided for the collection and subsequent GC/MS/COMP analyses of the gas samples. Comment of the second s ### REFERENCES - 1. Cohen, Sheldon. 1981. Trace Contaminant Analysis for SDV Shelter Breathing Air. EB Division Report No: U 443-81-042, June 1981. General Dynamics, Electric Boat Division, Groton. - 2. Hampton, Christine V., William R. Pierson, T. Michael Harvey, William S. Updegrove, and Richard S. Marano. 1982. Hydrocarbon gases emitted from vehicles on the road. 1. A qualitative gas chromatography/Mass spectrometry survey. Environ.Sci.Technol. 16: 287-298. - 3. Hicks, Jeff B. 1984. Tight building syndrome: when work makes you sick. Occupational Health and Safety (January): 51-56. - 4. Johnson, J. E., A. J. Chiantella, W. D. Smith, and M. E. Umstead. 1964. Nuclear Submarine Atmospheres. Part 3- Aromatic Hydrocarbon Content. NRL Report 6131. U.S. Naval Research Laboratory, Washington. - 5. Josephson, Julian. 1981. Monitoring airborne organics. <u>Environmental Science and Technology</u> 15: 731-733. - 6.
Krotoszynski, Boguslaw K. and Hugh J. O'Neill. 1982. Involuntary bioaccumulation of environmental pollutants in nonsmoking heterogeneous human population. Journal of Environmental Science and Health Al7(16): 855-883. - 7. Nuclear Power Submarine Atmosphere Control Manual, S9510-AB-ATM-010/(C) SUB ATM CONT. - 8. Office of the Chief of Naval Operations. Ser 212F/714221. Aug 22, 1980. F. B. Kelso II, by Direction. - 9. Purdom, P. Walton (ed) 1980. Environmental Health. Second Edition. Academic Press, New York. (see p 248). - 10. Smith, W. D. and J. E. Johnson. 1961. Concentrations of hydrocarbon vapors in submarine atmospheres by carbon sampling. pp 70-71 in V. R. Piatt and E. A. Ramskill, eds. Annual Progress Report. The Present Status of Chemical Research in Atmosphere Purification and Control on Nuclear-Powered Submarines. NRL Report 5630, U.S. Naval Research Laboratory, Washington. - 11. Rippstein, Wayland J., Jr. and Martin E. Coleman. 1983. Toxicological evaluation of the Columbia spacecraft. Aviation, Space, and Environmental Medicine 54: S60-S67. - 12. Rossier, R. N. 1983. <u>Trident Atmosphere Control Sea Trial Final Report</u>. Contract N00024-73-C-0232. E.R. Div. Letter File No.: 457/FOR-CE3284, dated January 4, 1984. Groton. - 13. Saunders, R. A. 1970. Gas chromatographic-mass spectrometric analysis of the submarine atmosphere. pp 22-28 in V. R. Piatt and E. A. Ramskill, eds. Progress Report. Chemical Research in Nuclear Submarine Atmosphere Purification. NRL Report 7037. Naval Research Laboratory, Washington. THE PROPERTY OF O - 14. Sparacino, C. M., L. S. Sheldon, J. Keever, D. Whitaker and N. Castillo. 1983. Total Exposure Assessment Methodology (TEAM) Study: Phase III. Part II: Protocols for Environmental and Human Sampling and Analysis. U. S. Environmental Protection Agency, Washington. - 15. Stewart, Richard D. 1974. The use of breath analysis in clinical toxicology, pages 121-147 in W. J. Hayer, ed. <u>Essays in Toxicology 1974</u>. Academic Press, New York. - 16. Umstead, M. E. 1961. Gas chromatography in the study of trace organic vapor contaminants. pp 53-67 in V. R. Piatt and E. A. Ramskill, eds. Annual Progress Report. The Present Status of Chemical Research in Atmosphere Purification and Control on Nuclear-Powered Submarines. NRL Report 5630, U.S. Naval Research Laboratory, Washington. 17. Van Langenhove, Herman R., Fredy A. Van Wassenhove, Jos K. Coppin, Marc R. Van Acker, and Niceas M. Schamp. 1982. Gas chromatography/Hass spectrometry identification of organic volatiles contributing to rendering odors. Environ.Sci.Technol. 16: 883-886. ### APPENDIX PROTOCOL FOR TRIAL MEASUREMENTS OF ATMOSPHERIC HYDLOCARBONS ABOARD USS BILLFISH, 5 APRIL 1984. | TIME | TEST | |------|--| | 2000 | Board ship at moor. | | 2015 | Set up for particulate samples, ambient air samples, and duplicate samples. | | 2030 | Begin d-hr particulate samples at sites A-D. A engine room B torpedo room C control, or crew's berthing D galley, or crew's mess | | 2100 | Thirty-minute collections of ambient air samples at sites A-C. (desire shut down of the ventilation in order to improve chances for identifying contaminants originating from the ship's interior.) Thirty-minute collections of duplicate samples at sites A and D. | | 2300 | Set up the expired breath samples apparatus at sites A and D. | | 0100 | Collect expired breath from 2 crewmembers on site near site D. Collect ambient air samples at site D. | | 0200 | Dismantle the expired breath samples apparatus. | | 0500 | During cooking of breakfast, collect ambient air samples and duplicate samples at site D. | | 0600 | Stop particulate samples at sites A-D. | | 0630 | Depart onip. | | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | Memorandum report 84-4 2. GOVT ACCESSION I | NO. 3. RECIPIENT'S CATALOG NUMBER | | The Body Burden of Organic Vapors in Artificial Air | 5. TYPE OF REPORT & PERIOD COVERED | | Trial Measurements aboard a Moored Submarine" | interim report 6. PERFORMING ORG. REPORT NUMBER | | | NSMRI, Memo 84-4 8. CONTRACT OR GRANT NUMBER(8) | | D. R. Knight, H. J. O'Neill, S. M. Gordon, E. H. Luebcke and J. S. Bowman | 8. CONTRACT OR GRANT NUMBER(#) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Submarine Medical Research Lab Box 900 Naval Subase New London | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Groton, Conn 06349-5900 | 61152N MR0001 001-5098 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Medical Rsch and Dev Command | 19 December 1984 | | Naval Medical Command NCR | L | | Bethesda Maryland 20814 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office | 25 plus one appendix page 15. SECURITY CLASS. (of this report) | | The second secon | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | | JONESOLE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release distribution unlimited | | | | | | | | | | from Report) | | Approved for public release distribution unlimited | from Report) | | Approved for public release distribution unlimited | from Report) | | Approved for public release distribution unlimited | from Report) | | Approved for public release distribution unlimited | from Report) | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different | from Report) | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different | from Report) | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different | from Report) | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different | | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identity by block num. | per) | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block num. Submarine medicine; to:Cicology; body burden; bioch | emistry; sealed environments; | | Approved for public release distribution unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identity by block num. | nemistry; sealed environments;
rganic volatiles; gas | he success of the submarine atmosphere control program has depended solely upon periodic identification of contaminants in the ship's atmosphere. Substances found to exceed safeguard concentrations are controlled by restricting their use aboard ship or scrubbing them from the atmosphere. But, this approach tends to ignore the human host. Advancements in technology now enable biomedical scientists to identify organic gases absorbed by the human body during exposures to industrial environments. We evaluated the potential application of computerLUINITY CLASSIFICATION OF THIS PAGE(When Date Entered) item 20--continued Passisted gas chromatography mass spectrometry (GC/MS/COMP) to measuring of volatile organic compounds (VOC's) absorbed by submarine crewmembers. Expired breath samples were collected from watchstanders stationed in the forward space, torpedo room, forward engine space, and engineering space of a
fastattack submarine. Analysis of the samples showed a remarkably complex mixture of VOC's with an average of 468 compounds per sample. Without benzene, the total concentration of organic vapors, 3 mg m³, was well below the maximum allowable concentration of total hydrocarbons (70 mg m³) for 90 continuous days aboard submarines. Benzene overloaded the sample collected and therefore existed in a concentration > 80 ppb. Since all crewmembers were smokers, one possible source of benzene was residual organic vapors in the lung. Thirteen of the 17 highest concentrations of VOC's were acyclic, C7-C11 alkanes. Assuming that most of the expired VOC's were derived from the submarine, the hydrocarbon composition of the atmosphere was more concentrated and complex than in residential dwellings. This indicates that crewmembers absorb atmospheric VOC's during patrol and desorb the contaminants at home. A Future work should attempt to: (a) measure desorption of VOC's from the body after patrol, and (b) evaluate the VOC's likely to overload the sample collector during 20-liter collections of the submarine atmosphere. The desorption of trace contaminants from the body will indicate a body burden of organic substances. > Estimations of body burdens can provide the Navy with an additional guideline for prioritizing gaseous contaminants and judging the quality of air in submarine atmospheres. < Selective use of the GC/MS/COMP technique may also prove useful for evaluating operational problems, such as the minimum required frequency of snorkeling. Unclassified # END ## FILMED 2-85 DTIC